X-761-73-314 PREPRINT NASA TH X- 70575 # PROCEDURE FOR ANALYSIS OF NICKEL-CADMIUM CELL MATERIALS (NASA-TM-X-70575) PROCEDURE FOR ANALYSIS OF NICKEL-CADMIUM CELL MATERIALS (NASA) 46 p HC \$4.50 CSCL 100 N74-15744 Unclas G3/03 28984 GERALD HALPERT OLAMIDE OGUNYANKIN CLENTON JONES OCTOBER 1973 Roproduced by NATIONAL TECHNICAL INFORMATION SERVICE US Department of Commerce GODDARD SPACE FLIGHT CENTER GREENBELT, MARYLAND #### PROCEDURE FOR ANALYSIS \mathbf{OF} ### NICKEL-CADMIUM CELL MATERIALS Gerald Halpert Goddard Space Flight Center Olamide Ogunyankin and Clenton Jones Federal City College October 1973 GODDARD SPACE FLIGHT CENTER Greenbelt, Maryland # CONTENTS # Preceding page blank | | | | | Page | |--|---|---|---|------| | INTRODUCTION | • | • | • | 1 | | 1. MANUFACTURING DATA, CELL HISTORY | • | | • | 3 | | 2. VISUAL/MECHANICAL INSPECTION OF CELL | • | | • | 3 | | 3. GAS SAMPLING AND ANALYSIS | | • | • | 4 | | 4. CELL DISASSEMBLY, SEPARATOR SAMPLE REMOVA | , | , | | 4 | | SOXHLET EXTRACTION, AND PLATE DRYING | ٠ | • | • | 4 | | 4.1 Equipment | | | | 4 | | 4.2 Procedure | • | • | • | 5 | | 5. ANALYSIS OF SEPARATOR SAMPLES FOR OH AND | | | | | | = | | | | c | | co_3^- | • | • | • | 6 | | 5.1 Principle | | | | 6 | | 5.2 Reagents | | | | 7 | | 5.3 Procedure | | | | 7 | | 5.4 Calculations | • | • | • | 8 | | 6. ELECTROLYTE EXTRACT ANALYSIS | | | | 8 | | | | | | | | 6.1 Principle | | | | 8 | | 6.2 Reagents | | | | 9 | | 6.3 Procedure | | | | 9 | | 6.4 Calculations | • | • | • | 9 | | 7. PLATE IDENTIFICATION, WEIGHT, AND THICKNESS | | • | • | 9 | | 8. ANALYSIS OF THE NEGATIVE PLATE | • | • | • | 10 | | 8.1 Principle | | | • | 10 | | 8.2 Reagents | | | | 10 | | 8.3 Procedure | • | • | • | 12 | | 8.4 Analysis for Cadmium Metal — Charged State | • | • | • | 14 | | 8.5 Calculations | • | • | • | 15 | # CONTENTS (continued) | | | Page | |-----|--|------| | 9. | CHEMICAL ANALYSIS OF POSITIVE PLATES | 16 | | | 9.1 Principle | 16 | | | 9.2 Reagents | 17 | | | 9.3 Charged Material Analysis | 17 | | | 9.4 Total Active Material and Metallic Nickel Analysis | 18 | | | 9.5 Calculations | 19 | | 10. | CARBONATE IN PLATES | 21 | | | 10.1 Principle | 21 | | | 10.2 Materials | 21 | | | 10.3 Procedure | 22 | | | 10.4 Calculations | 24 | | 11. | NITRATE ANALYSIS | 25 | | | 11.1 Materials | 25 | | | 11.2 Procedure | 25 | | | 11.3 Calculations | 26 | | 12. | ADDITIVES AND IMPURITIES | 26 | | 13. | ELECTROCHEMICAL TEST | 27 | | | 13.1 Principle | 27 | | | 13.2 Materials | 27 | | | 13.3 Procedure | 27 | | | 13.4 Calculations | 29 | | 14. | PHYSICAL MEASUREMENTS | 29 | | ACE | CNOWLEDGMENTS | 30 | | REF | FERENCES | 31 | | APF | PENDIX A — DATA SHEETS FOR ANALYSIS OF NICKEL-CADMIUM CELL MATERIALS | A-1 | | APF | PENDIX B — SUMMARY REPORT OF NICKEL-CADMIUM CELL ANALYSIS | R-1 | # PROCEDURE FOR ANALYSIS OF NICKEL-CADMIUM CELL MATERIALS #### INTRODUCTION Nickel-cadmium cells have been substantially improved over the past several years through the implementation of the Specification for Aerospace Nickel-Cadmium Cells¹, several NASA/GSFC contracts²⁻⁵, and general upgrading of the manufacturing processes. The recent improvements were stimulated by the need for high reliability components to meet the long-life aerospace requirements of NASA, DOD, and the communications industry. Because of the improvements through additional and stricter quality controls there has been a significant improvement in uniformity. Therefore, changes in material processes occurring during cycling can now be related with a reasonable degree of confidence to the specific type of operation given the cell. These physical, chemical, or electrochemical changes can be determined using laboratory techniques developed specifically for the analysis of nickel-cadmium cell materials. The procedures for performing analyses on electrolyte, active materials and separator have been coordinated and assembled into this document in a manner such that anyone with a laboratory can perform analyses on nickel-cadmium cell materials (that is, separator, electrolyte, plates). Several of these procedures have been abstracted from outside sources. Most have been modified to satisfy our analytical requirements. The authors are indebted to those who have supplied information to make this a practical document. The presentation of the tests includes a brief discussion of each, a list of materials needed, a stepwise procedure, and accompanying data sheets that follow the procedures (Appendixes A and B). A flow diagram of the analytical procedure is given in Figure 1. The major steps in the analysis include: - 1. Manufacturing data and cell history - 2. Visual/mechanical inspection - 3. Gas sampling and analysis - 4. Cell disassembly, separator sampling; soxhlet extraction and plate drying *THESE EXAMINATIONS ARE SUGGESTED BUT NOT DESCRIBED IN THIS DOCUMENT. Figure 1. Flow Diagram of Analytical Procedure - 5. Analysis of separator samples - 6. Electrolyte extract analysis - 7. Plate identification, weight, and thickness - 8. Negative plate analysis - 9. Positive plate analysis - 10. Carbonate in plate - 11. Nitrate in plate - 12. Additives and impurities - 13. Electrochemical tests - 14. Physical tests # 1. MANUFACTURING DATA, CELL HISTORY Record all pertinent data on data sheets provided. # 2. VISUAL/MECHANICAL INSPECTION OF CELL - Visually inspect cell for cracks, leaks, and adherence of material other than original. - Examine seal and all weld areas. - Remove all wires and connectors. - Weigh cell to nearest 0.1 g. - Record dimensions. - Record seal type and manufacturer. #### 3. GAS SAMPLING AND ANALYSIS It is desirable to determine the composition of gas in those cells that have residual pressure. When a shutoff valve is located on the cell, this is easily accomplished by expanding the gas into an evacuated chamber. The gas in the evacuated chamber is then inserted into a gas chromatograph that has been calibrated for oxygen, nitrogen, and hydrogen. A 92-percent He to 8-percent H2 carrier gas mixture has been found to distinguish between H2, N2, and O2 in a single sample of gas. If there is no shutoff valve the can may be punctured using a device developed by GSFC for that purpose. # 4. <u>CELL DISASSEMBLY, SEPARATOR SAMPLE REMOVAL, SOXHLET EXTRACTION, AND PLATE DRYING</u> #### 4.1 EQUIPMENT - Controlled atmosphere chamber - 250-ml KOH-inert Erlenmeyer flask with stopper (3) - Cell case opener - Long-bladed knife - Spatula - Scissors - Paper towels - Vise with suction base - Ruler - Tweezers - Metal snips - Polyethylene bags, self-seal type - 500 ml of deionized water in flask - 100-ml graduate - Balance readability to 0.01 gm #### 4.2 PROCEDURE - 1. Place cell, GSFC cell case opener*, or similar device capable of cutting open 304L stainless steel case and other tools as required (see list of equipment above) in controlled atmosphere chamber. A vise and snips is needed to remove cell pack from can and disconnect pack from inner terminals. Tweezers and scissors are used to cut and handle separator samples. - 2. Cut open cell and remove pack contents from case. Use caution so as not to destroy plates, third electrode, separator or other component. One method is to place cutoff cell header in vise and pull case from pack. - 3. Visually inspect pack for unusual construction, color, and any unexpected characteristic. - 4. Label and weigh three clean KOH-inert Erlenmeyer flasks (250-ml) with neoprene stoppers (to be weighed before taking them into control atmosphere chamber). - 5. Remove three samples of separator from pack by spreading plates and cutting separator material at fold (edge). The samples are to be removed from (a) between second negative and second positive; (b) between fifth negative and fifth positive; and (c) between eighth negative and eighth positive. (In packs where separator bags are used remove entire bag.) Carefully remove separator samples from pack with tweezers. - 6. Place each separator sample in a flask and reweigh to determine separator weight. Add 100 cc of deionized water to each flask. Reseal with stopper and swirl occasionally over a 48-hour period. - 7. Snip tab connections of plates from comb and place pack in a sealed polyethylene self-seal bag. ^{*}Drawings available from Electrochemical Power Sources Section (code 76.2), GSFC. - 8. Place cell header, cell case, and other cell components in sealed bags for later evaluation. - 9. With cell pack in controlled atmosphere, prepare nickel soxhlet extractor* by placing 1000 ml of deionized water in boiler. Bubble nitrogen into boiler through water trap containing deionized water at a high rate for 15 min to remove oxygen from deionized water in boiler and extractor. Attach extraction chamber to boiler. Bubble nitrogen directly into extraction chamber using a temporary cover to minimize oxygen in extractor. - 10. Remove polyethylene bags from controlled atmosphere chamber. Place cell pack minus the three separator samples in the extraction chamber of the soxhlet extractor. Open the bag and immediately cover chamber with condenser. Continue nitrogen flow for 15 min at same high rate. - 11. Flow cold water through condenser and turn heat on in boiler. Nitrogen gas flow rate is then reduced enough to maintain nitrogen atmosphere in soxhlet. - 12. Continue extraction for 48 hrs and terminate heating when a flush has been completed so that most extract will remain in boiler. - 13. Disconnect condenser and remove pack. Collect some drippings directly in a flask with phenolphthalein solution. Note color. If pack is completely extracted there will be no change in indicator solution. - 14. Pat pack dry to remove excess liquid and place in vacuum chamber or forced nitrogen chamber until dry. An oven with maximum heat at 40°C can be utilized but absence of oxygen must be maintained. # 5. ANALYSIS OF
SEPARATOR SAMPLES FOR OH AND CO3 #### 5.1 PRINCIPLE The double titration method is used to determine potassium hydroxide and potassium carbonate concentrations in the electrolyte. The electrolyte is titrated with acid to a first end point (pH 10 to 8.2) where hydroxide is ^{*} Model 5010-Ni Soxhlet Extractor, available from Artech Corp., Falls Church. Va. neutralized and carbonate is converted to bicarbonate (see reactions (1) and (2) below). $$OH^{-} + H^{+} \longrightarrow H_{2}O$$ (1) $$CO_3^{=} + H^{+} \longrightarrow HCO_3^{-}$$ (2) A second end point between pH 5.4 to 4.8 is reached during the second titration, when bicarbonate is converted to carbon dioxide (reaction 3). $$HCO_3^- + H^+ \longrightarrow H_2O + CO_2$$ (3) #### 5.2 REAGENTS - Standard hydrochloric acid solution (0.1 N) - Standard hydrochloric acid solution (0.01 N) - Phenolphthalein indicator solution (1 g in 60 ml of ethanol, dilute to 100 ml with H₂O) - Methyl orange indicator solution (0.1 g in 100 ml of H₂O) #### 5.3 PROCEDURE - 1. To each 250-ml Erlenmeyer flask containing a sample of separator (Section 4, Procedure 6) add four drops of phenolphthalein indicator solution; the solutions will become pink to red. - 2. Titrate the first sample to the first end point with 0.1 N HCl (solutions will change from pink to colorless). Record volume of acid used in milliliters. This volume is referred to as $(a + b_1)$. a = volume to neutralize all of the KOH b₁ = volume to neutralize half the carbonate during titration for OH. 3. Add four drops of methyl orange to the flask, and titrate with 0.01 N HCl acid to the methyl orange end point (change from yellow to pale orange). The lower concentration of acid provides greater accuracy in reaching end point. Record the amount of acid used in excess of the phenolphthalein end point. This volume is referred to as b2 (volume to neutralize the remaining half of the carbonate during titration for HCO_3 . Therefore, $b_1 = b_2$. Thus, subtracting the volume of acid to reach methyl orange end point from the volume to reach phenolphthalein end point will result in the volume of acid needed to titrate OH, that is, Volume to neutralize OH = $$(a + b_1) - b_2 = a$$ Volume to neutralize $CO_3 = b_1 + b_2 = 2b$ - 4. Repeat steps 1 to 3 for the additional two separator samples. - 5. Remove each separator sample from the flask and allow them to dry overnight in a clean dry atmosphere. - 6. Weigh each and obtain dry weight. #### 5.4 CALCULATIONS Grams KOH = $$\left[(a + b_1) - b_2 \right] \left[N_{HC1} \right] \left[56.1 \frac{g}{1000 \text{ mI}} \right]$$ (1) Grams $$K_2CO_3 = \begin{bmatrix} 2b \end{bmatrix} \begin{bmatrix} N_{HC1} \end{bmatrix} \begin{bmatrix} \frac{138.2}{2} & \frac{g}{mole} \end{bmatrix} \begin{bmatrix} \frac{1 \text{ mole}}{1000 \text{ ml}} \end{bmatrix}$$ (2) Total as KOH = $$\left[g \text{ KOH} \right] + \left[(g \text{ K}_2\text{CO}_3) \left(\frac{78.2}{138.2} \right) \left(\frac{56.1}{39.1} \right) \right]$$ (3) Equivalent milliliters of 31-percent KOH = Total as KOH $$0.31 \frac{g}{g \text{ solution}} \times 1.30 \frac{g \text{ solution}}{cc}$$ (4) # 6. ELECTROLYTE EXTRACT ANALYSIS #### 6.1 PRINCIPLE The analysis for OH^- and CO_3^- in the electrolyte extracted from the cell pack is the same as that for the separator samples. The principle of the double titration method is described in Section 5. #### 6.2 REAGENTS See Section 5. #### 6.3 PROCEDURE - 1. Dilute the electrolyte from the soxhlet extractor to 1000 ml (1 liter) in a volumetric flask with deionized water. - 2. Pipette 10 ml into a 250-ml beaker and dilute to approximately 100 ml with deionized water and add three to five drops of phenolphthalein indicator solution. Prepare three titration samples in this manner. - 3. Titrate solution to end point (change from pink to clear) with 0.1 N HCl and record volume in milliliters. - 4. Add four drops of methyl orange to impart a yellow color to the solution, then titrate to the end point (change to pale orange) with 0.01 N HCl solution and record volume of HCl. #### 6.4 CALCULATIONS Grams KOH = $$[(a+b_1)-b_2]$$ N HCl₁ × 56.1 $\frac{g}{\text{mole}}$ × $\frac{1 \text{ mole}}{1000 \text{ ml}}$ × $\frac{1000 \text{ ml}}{10 \text{ ml}}$ (5) Grams $$K_2CO_3 = (2b) \text{ N HCl} \times \frac{138.2}{2} \times \frac{1 \text{ mole}}{1000 \text{ ml}} \times \frac{1000 \text{ ml}}{10 \text{ ml}}$$ (6) Total as KOH = (g KOH) + $$\left[g K_2 CO_3 \times \frac{78.2}{138.2} \times \frac{56.1}{39.1} \right]$$ (7) Equivalent milliliters of 31-percent KOH = $$0.31 \frac{g}{g \text{ solution}} \times 1.30 \frac{g \text{ solution}}{cc}$$ (8) # 7. PLATE IDENTIFICATION, WEIGHT, AND THICKNESS - 1. Remove pack from drying chamber; separate positive from negative plates. Label as such in order of removal. - 2. Weigh each plate to the nearest 0.01 g and measure thickness at top, middle, and bottom to nearest 0.1 mil. - 3. Number plates according to their positions in the cell (negatives odd numbers and positives even). Place each in labeled polyethylene bag and seal. See Table 1 for suggested labeling arrangement. - 4. Remove separator, place in separate bag and seal. #### 8. ANALYSIS OF THE NEGATIVE PLATE #### 8.1 PRINCIPLE Cadmium hydroxide (Cd(OH)2) is recognized as the discharged active material and cadmium metal (Cd) as the charged active material in the negative plate of nickel-cadmium cells. The analysis procedure involves the separation of the cadmium ion of the cadmium hydroxide from the cadmium metal in the nickel plaque comprising a nickel or steel substrate. The first step of the separation is accomplished by extraction of the plate with ammonia solution to form the [Cd (NH₃)₆]⁺⁺ complex. The complex is broken with the addition of formaldehyde, and the free Cd++ is then titrated with standardized disodium ethylenediamine-tetraacetate (EDTA). The second step of analyzing for the charged cadmium involves dissolving the remainder of the sample from above with nitric acid to form the nitrate. The cadmium ion (Cd++) thus formed is complexed in basic ammonia solution to form the cadmium-ammonia complex as above. However, consideration must be given to the nickel and iron ions also present in solution. After standing overnight, iron hydroxide, which appears as a brown precipitate, is removed by filtration. The nickel and cadmium ions are converted from the basic solution to a cyanide complex by adding sodium cyanide. Then formaldehyde is added to break the cadmium complex without affecting the nickel complex. The free cadmium ion is then titrated with the standardized EDTA solution. #### 8.2 REAGENTS - EDTA solution (0.01 m): Dissolve 3.7224 g of dried high purity disodium ethylene-diamine-tetraacetate in deionized water and dilute to 1 liter in a volumetric flask. (EDTA is a primary standard, no further standardization is needed.) - Concentrated ammonium hydroxide (reagent grade) - Buffer: Dissolve 54 g of ammonium chloride in approximately 300 ml deionized water. Add 350 ml ammonium hydroxide and dilute to 1 liter with deionized water (pH = 10.00). Table 1 Plate Identification and Tests | Position in Cell | | Test | | |------------------|----------|-----------|--| | Negative | Positive | Number | Analysis Performed | | 1 | | | No test planned | | | 2 | 9 | Active material analysis - positive | | 3 | | 8 | Active material analysis - negative | | | 4 | 10-12, 14 | Carbonate nitrate impurities, physical properties | | 5 | | 10-12, 14 | Carbonate, nitrate impurities, physical properties | | | 6. | 13 | Electrochemical test - positive | | 7 | | 13 | Electrochemical test - negative | | | 8 | 9 | Active material analysis - positive | | 9 | | 8 | Active material analysis - negative | | | 10 | 8 | Electrochemical test - positive | | 11 | | 8 | Electrochemical test - negative | | | 12 | 9 | Active material analysis - positive | | 13 | | 8 | Active material analysis - negative | | | 14 | 10-12, 14 | Carbonate, nitrate impurities, physical properties | | 15 | | 10-12, 14 | Carbonate, nitrate impurities, physical properties | | | 16 | 13 | Electrochemical test - positive | | 17 | | 13 | Electrochemical test - negative | | | 18 | | No test planned | | 19 | | | No test planned | - Concentrated nitric acid (reagent grade) - Ten-percent formaldehyde solution: Dilute 28 ml of 36-percent formaldehyde to 100 ml with deionized water in a volumetric flask. - Ten-percent sodium cyanide solution: Dissolve 25 g of sodium cyanide in 250 ml of deionized water in a volumetric flask. - Eriochrome Black T Mix: Dry mix 0.125 g of Eriochrome Black T with 50 g of sodium chloride. - Extraction solution: Dissolve 232 g of ammonium acetate in 2 liters of concentrated ammonium hydroxide and bring volume to 3 liters with deionized water. (This volume is enough for two disks from each of three plates.) The following special parts are suggested: - Erlenmeyer flask—1000-ml wide-mouth (Fisher No. 10090D or equivalent) - Cold finger (Fisher No. 7-746 or equivalent)—This fits into the mouth of the wide-mouth Erlenmeyer flask. - A sample holder—To be placed in the bottom of the Erlenmeyer flask to maintain the sample to be analyzed in a vertical position. The sample holder material must be inert to the basic ammonia solutions; pure nickel is suggested (see Figure 2). #### 8.3 PROCEDURE - 1. Each sample is prepared so that the weight of cadmium expected is approximately 1 g (a 1-in. diameter disk is suitable). The sample should be dry and free of electrolyte. Two samples are prepared from each of three plates (#3, #7, and #11, see Table 1). - 2. Determine the weight of each plate (Wp) without the tab. Punch a disk from the plate and determine the weight (Ws in grams) of this sample. Measure thickness of each disk. - 3. Place sample holder in bottom of wide-mouth Erlenmeyer flask. Add 500 ml of extraction solution to flask and place on hot plate. Place cold finger in mouth of flask and
initiate cold water flow. Bring Figure 2. Apparatus for Extraction of Cadmium Hydroxide temperature of solution to a boil (70 to 80° C). When heating more than one flask, care must be taken to maintain a uniform temperature for all flasks (use hood). - 4. Add sample to holder and replace cold finger immediately. Heat for 2 hr (keeping temperature between 70 and 80° C) during which time the Cd⁺⁺ in the sample will be complexed with the ammonia in the solution. - 5. Cool and transfer the extract to a 500-ml volumetric flask. Wash disk with deionized water and transfer washings to flask. - 6. Dilute to volume with deionized water. Dry and reweigh each disk and store in sealed container. Save the sample disk for the analysis of the cadmium (see section on analysis of cadmium metal). - 7. Transfer a 10-ml aliquot to a 250-ml beaker and dilute to approximately 100 ml with deionized water. - 8. Place beaker on magnetic stirrer and adjust pH of the solution to 10 by adding concentrated ammonium hydroxide. Add 10 ml of buffer solution. Remove pH electrodes from sample and add 5 ml of 10-percent sodium cyanide. - 9. Add enough Eriochrome Black T to impart a medium blue color to the sample solution. Add 7 ml of 10-percent formaldehyde solution. Titrate immediately with EDTA solution (VEDTA) until a permanent blue color is obtained. - 10. Calculate the capacity of the active material in the discharged state (CDNC) using Equations (9) to (11) below. #### 8.4 ANALYSIS FOR CADMIUM METAL—CHARGED STATE - 1. Dissolve the nickel plaque in 1:1 volume of nitric acid and deionized water (~10 ml of solution) (use hood). - 2. Evaporate to syrupy consistency, cool, and dilute to 100 ml with deionized water in a 250-ml beaker. Adjust pH to 10 with concentrated ammonium hydroxide (NH₄OH). If the substrate contains iron, a brownish precipitate may form, which indicates iron hydroxide. - 3. If iron is present, filter the precipitate with suction, then dilute the filtrate to 250 ml with deionized water in a volumetric flask. - 4. Transfer a 10-ml aliquot to a 250-ml beaker and dilute to approximately 100 ml with deionized water. Place sample on magnetic stirrer and adjust pH to approximately 10 with concentrated NH₄OH. - 5. Add 10 ml of buffer. If the sample remains cloudy, add an additional 10 ml of buffer. - 6. Remove pH electrodes from sample and add 5 ml of 10-percent sodium cyanide solution. - 7. Add Eriochrome Black T as stated above, 7 ml of 10-percent formal-dehyde, and titrate with EDTA as in step 1. The volume required is V'EDTA. - 8. Calculate the capacity of the active material $C_{\rm CNC}$ in the charged state in the plate as in Equations (12) to (14) below. #### 8.5 CALCULATIONS Grams of discharged negative material in plate $$W_{DNP} = \frac{W_{P}}{W_{S}} \frac{(0.01)}{1000} (V_{EDTA}) \left(\frac{500}{10}\right)^{(2)} \left(\frac{146.4}{2}\right)$$ (9) Ampere-hours equivalent of discharged material in plate $$C_{DNP} = (W_{DNP}) (26.8) \left(\frac{2}{146.4}\right)$$ (10) Ampere-hours equivalent of discharged material in cell $$C_{DNC} = (C_{DNP})$$ (number of negative plates) (11) Grams of charged material as cd (OH)2 in plate $$W_{CNP} = \frac{W_{PL}}{W_{S}} \left(\frac{0.01}{1000}\right) \left(V'_{EDTA}\right) \left(\frac{250}{10}\right)^{(2)} \left(\frac{146.4}{2}\right)$$ (12) Ampere-hours equivalent of charged material in plate $$C_{CNP} = (W_{CNP}) (26.8) (\frac{2}{146.4})$$ (13) Ampere-hours equivalent of charged material in cell $$C_{CNC} = (C_{CNP})$$ (number of negative plates) (14) Ampere-hours of total negative in cell $$C_{TNC} = C_{DNC} + C_{CNC}$$ (15) #### NOTE: Equations (9) and (12) are of the form $$\left(\frac{\text{plate wt}}{\text{sample Wt}}\right) \left(\frac{\text{moles EDTA}}{1000 \text{ ml}}\right) \quad \text{(ml EDTA)} \left(\frac{\text{Vol Flask}}{\text{Vol aliquot}}\right) \left(\frac{2 \text{ equiv. Cd}}{\text{mole}}\right) \left(\frac{146.2 \text{ g}}{2 \text{ equiv.}}\right)$$ # 9. CHEMICAL ANALYSIS OF POSITIVE PLATES #### 9.1 PRINCIPLE Although providing useful results with regard to the chemical composition of the positive plate, this procedure is known to be somewhat inaccurate, particularly when there is a significant quantity of charged material present. If the plates are in the discharged condition the errors are minimized. The discharged material in the positive plate is accepted as Ni(OH)₂ and the charged material as NiOOH or NiO₂. To determine the amount of charged material, the mixture of sintered nickel and active material is treated with excess of ferrous ammonium sulfate in acetic acid solution. This results in a reduction of higher valent (both trivalent and tetravalent) nickel to divalent nickel by the simultaneous oxidation of ferrous ions to ferric ions: NiO OH + $$Fe^{2+}$$ + $3H^{+}$ Ni²⁺ + Fe^{+++} + 2 H_2O $$NiO_2 + 2Fe^{2+} + 4H^{+} \longrightarrow Ni^{2+} + 2Fe^{3+} + 2H_2O$$ The excess of ferrous ions in the solution is then titrated with a standard potassium permanganate solution: $$5 \text{ Fe}^{2+} + \text{MnO}_4^{-} + 8\text{H}^{+} \longrightarrow 5 \text{ Fe}^{3+} + \text{Mn}^{2+} + 4 \text{ H}_2\text{O}$$ To determine the total amount of active material, the mixture of sintered nickel and active material is leached in acetic acid; hydrazine sulfate is added as an inhibitor for metallic nickel dissolution. The nickel in the solution is then titrated with a standard EDTA solution. The amount of discharged material is determined by subtracting the charged material from the total. To determine the amount of metallic nickel, nitric acid is used to dissolve the metallic residue from the extraction which was described in the preceding paragraph. The nickel in the solution is then titrated with a standard EDTA solution. #### 9.2 REAGENTS These reagents are required for the chemical analysis of positive plates: - Standard potassium permanganate solution (0.1 N) - Concentrated sulfuric acid (reagent grade) - Ferrous ammonium sulfate (ACS purity) - Acetic acid (10 percent by volume) - Hydrazine sulfate (ACS purity) - Concentrated ammonium hydroxide (reagent grade) - Pyrocatechol violet indicator (0.1-percent solution in water) - EDTA solution (0.01 M) (see Section 8, first reagent, for directions on preparation). #### 9.3 CHARGED MATERIAL ANALYSIS #### Procedure - 1. The weight of plates (W_p) #4, #10, and #14 are determined with tabs removed. - 2. Two 1-in. diameter disks are punched from each of the plates. A 1-g sample is used where a punch is unavailable. The weight of each sample disk is determined (W_S) . - 3. The sinter and the active material is broken off the disk and the weight of the substrate (W_{SS} in grams) is determined. - 4. The nickel mixture is prepared by grinding the nickel sinter and active material to a fine powder. - 5. The weight of the sinter and the active material in the plate (W_a) is calculated from Equation (16). - 6. A sample of the nickel mixture from 4 above (0.3 to 0.5 g) is weighed (W_{psc}) . - 7. Approximately 150 g of ferrous ammonium sulfate is weighed (W_{fas}) . - 8. The nickel mixture and the ferrous ammonium sulfate are transferred into a 250-ml flask which has a ground glass stopper; 100 ml of 10-percent acetic acid is added, and the air in the flask is replaced with nitrogen by blowing this gas over the solution. Then the flask is closed and the mixture is allowed to react for 1 hr while it is being stirred with a magnetic stirrer. - 9. The metallic nickel residue is collected with the magnetic bar, and 2 ml of concentrated sulfuric acid is added to the solution slowly. (CAUTION, USE HOOD.) - 10. The light-green solution is titrated with (0.1 M) standard potassium permanganate solution to the end-point (light-green changes to violet). (V perm) - 11. The number of ampere-hours (C_{CPP}) of charged material is calculated as in Equations (17) to (19). #### 9.4 TOTAL ACTIVE MATERIAL AND METALLIC NICKEL ANALYSIS #### Procedure The total active material analysis is done as follows: 1. Weigh a sample (0.3 to 0.4 g) of the nickel mixture from procedure 4 of Section 9.1 (W_{pst}) and approximately 1.5 g of hydrazine sulfate into a 250-ml volumetric flask, add 100 ml of 10-percent acetic acid, stopper loosely and replace air in flask with nitrogen stopper, and stir for 1 hr on a magnetic stirrer. - Transfer 10 to 15 ml of concentrated nitric acid (HNO₃) into a 250-ml volumetric flask, decant the solution from procedure 1 into it and dilute to mark with deionized water. Label "sample." - 3. Dissolve the metallic residue that has been collected on the stirring bar with nitric acid in 250-ml beaker (heating hastens dissolution). Let solution boil for about 6 to 10 minutes (depending on the amount of HNO₃ used) to expel excess nitric fumes. (Use hood.) - 4. Transfer solution from procedure 3 above to a 250-ml volumetric flask and dilute to mark with deionized water. Label "sample." - 5. Pipette a 10-ml aliquot of the sample in step 2 into a 250-ml Erlenmeyer flask and dilute to approximately 100 ml with deionized water. Add 5 to 6 ml of concentrated ammonium hydroxide (NH₄OH) and 2 drops of pyrocatechol indicator solution. - 6. Titrate solution dropwise with standard EDTA solution till end-point is attained (blue changing to violet). The average amount of EDTA used in titrating the total active material will be identified as VEDTA. - 7. Repeat steps 5 and 6 using 10-ml aliquot from solution in step 4. The volume of EDTA used to titrate the nickel sinter sample is identified as V'EDTA. - 8. Calculate volume of original sample using thickness (cm) and area of sample disk (cm²). Calculate porosity using Equation (26). #### 9.5 CALCULATIONS Weight of sinter plus weight of active material in plate $$W_a = W_p \left(1 - \frac{W_{ss}}{W_s} \right) \tag{16}$$ Grams of charged material as Ni (OH)2 in plate $$W_{\text{cpp}} = \frac{Wa}{W_{\text{psc}}} \quad (92.73) \quad \left[\frac{W_{\text{fas}}}{392.15} -
\frac{(V_{\text{perm}})(0.1)}{1000} \right] \tag{17}$$ Ampere-hours equivalent of charged positive material in plate $$C_{\text{cpp}} = \frac{(W_{\text{cpp}})(26.8)}{92.73} \tag{18}$$ Ampere-hours of charged positive material in cell $$C_{cpc} = C_{cpp}$$ (Number of positive plates) (19) Grams of active material in charged and discharged state as $\mathrm{Ni}(\mathrm{OH})_2$ $$W_{\text{tpp}} = \frac{W_{\text{a}}}{W_{\text{pst}}} \qquad \frac{250}{10} \quad \frac{(0.01)}{(1000)} \quad (V_{\text{EDTA}}) \quad (92.73)$$ (20) Grams of Ni(OH)2 in discharged state in plate $$W_{dpp} = W_{tpp} - W_{epp}$$ (21) Ampere-hours equivalent of discharged positive material in plate $$C_{dpp} = W_{dpp} \quad \left(\frac{26.8}{92.73}\right) \tag{22}$$ Ampere-hours equivalent of discharged positive material in cell $$C_{dpc} = C_{dpp}$$ (Number of positive plates) (23) Total ampere-hours of positive active material in cell $$C_{\text{toc}} = C_{\text{enc}} + C_{\text{dnc}} \tag{24}$$ Grams of metallic nickel in positive plate $$W_{NPP} = \begin{bmatrix} \frac{(W_a)}{(W_{pst})} & \left(\frac{250}{10}\right) & \frac{(0.01)}{(1000)} & (V_{EDTA}^{\dagger}) & (58.71) \end{bmatrix}$$ (25) Porosity of positive plate $$P_{p} = 1 - \frac{W_{npp}}{(area of plate) (thickness)(8.90)}$$ (26) #### 10. CARBONATE IN PLATES #### 10.1 PRINCIPLE There are two sources of carbonate in the positive and negative plates of nickel-cadmium cells. One source is K_2CO_3 which is an inherent part of plates or electrolyte built into a cell during manufacture or is a result of degradation of separator material during cell operation. A second source is the carbonate associated with the active materials of the plates, namely nickel carbonate (NiCO₃) in the positive and cadmium carbonate (Cd CO₃) in the negative plate. In the procedure suggested, K_2CO_3 is removed from plate samples by dissolution in deionized water. The solution is titrated as in analysis of separator samples (Section 5) and soxhlet extract solution (Section 6) by the double titration method. The determination of $NiCO_3$ and $CdCO_3$ can be accomplished by dissolving the plate sample above in concentrated acid. The CO_2 gas evolved is collected as a precipitate in $Ba(OH)_2$ as $BaCO_3$ or in KOH solution, as K_2CO_3 . However, for small quantities of carbonate this procedure is insensitive and somewhat tedious. A recently developed technique utilizes the gas chromatograph to detect the small quantities of $\rm CO_2$ evolved when the acid reacts with the carbonate in the plate. Sensitivities to as low as 1 mg of carbonate can be detected using this technique. It is accomplished by collecting the $\rm CO_2$ in a liquid nitrogen trap and then expanding it into a gas chromatograph calibrated for $\rm CO_2$ gas. #### 10.2 MATERIALS - H_2SO_4 (1. N) - K₂CO₃ reagent grade - Filter flask (250-ml) - Pressure transducer and digital millivoltmeter - Hot plate-stirrer - Drying tube with indicating silica gel - Hypodermic syringe (5-ml) and long needle - Gas flowrate controlling valve - Gas chromatograph (Fisher model 25 or equivalent) with gas sampling valve Column #1, 11 in. of 60- to 80-mesh silica gel Column #2, 30 in. of molecular sieve Sample loop, 7 ft. coiled copper tubing 3 in. O.D. - mv recorder - Dewar flask and liquid nitrogen - Helium gas - Vacuum pump - Beaker (250-ml) #### 10.3 PROCEDURE - 1. Calibrate the chromatograph and columns using preweighed quantities of K₂CO₃. When calibration is completed, select plates used in chemical analysis (negative plates #3, #7, and #11; positive plates #4, #10, #14) and punch two 1-in. diameter disks from each. For calibration see step 4. For carbonate analysis in plate continue with step 2. - 2. Weigh all disks to nearest 0.001 g; place one of the two sample disks from each plate in a separate beaker containing 25 ml of deionized water. Heat to boiling for 5 min. Remove disk, dry, and reweigh each. - 3. Titrate each beaker in step 2 using the double titration method of Sections 5 and 6 above. - 4. Arrange instrumental apparatus as shown in Figure 3. Grind each disk from end of step 2 to a fine powder; then weigh. Place the powdered sample and stirring bar in filter flask. Gas sampling valve (V₃) is in position 1, that is, connected from vacuum pump through sample loop to filter flask. Gas flow control valve (V₁) is open. Turn on vacuum pump. Figure 3. Apparatus for Determination of Carbonate in Plates - 5. Fill Dewar flask around sample loop with liquid nitrogen. Flush filter flask with helium gas through helium flow valve (V_2) , close V_1 , open V_2 . Pull vacuum, then open V_1 , close V_2 , and repeat five times concluding with vacuum. - 6. Close V_1 and V_2 with vacuum pump on and still connected. Continue to pull vacuum back to V_1 . - 7. Inject 4 ml of preheated 0.1 N H₂SO₄ at 50° C into filter flash through rubber stopper with hypodermic syringe. Ensure that sample is well stirred. Continue heating of flask with sample and acid. - 8. Open V₁ slowly until pressure in apparatus as indicated by millivolt-meter connected to the pressure transducer has stabilized (~5 min). Open valve further and continue pulling vacuum on filter flask until liquid starts to boil. - 9. Close V₁ and remove liquid nitrogen Dewar from around sample loop. Place beaker of room temperature water around sample loop and allow to come to equilibrium (~2 min). - 10. Place V_3 in position 2 to allow sample to be swept into gas chromatograph in helium carrier gas as per Figure 3. - 11. Compare recorder peak height with calibration curve obtained with K₂CO₃ for determination of carbonate in plate. Because the calibration is in terms of K₂CO₃ the values are converted to NiCO₃ and CdCO₃ using the appropriate molecular weight ratios. #### 10.4 CALCULATIONS Grams of K_2CO_3 in sample Grams of K2CO3 from chromatograph Grams of NiCO_3 in positive plate $$W_{pc} = \left(\frac{118.72}{138.21}\right) \left(\frac{W_{plate}}{W_{disk}}\right) \begin{pmatrix} K_2 CO_3 \text{ in disk} \\ \text{from curve} \end{pmatrix}$$ (29) Grams of CdCO3 in negative plate $$W_{nc} = \left(\frac{172.21}{138.21}\right) \left(\frac{W_{plate}}{W_{disk}}\right) \left(\frac{K_2^{CO_3} \text{ in disk}}{\text{from curve}}\right)$$ (30) #### 11. NITRATE ANALYSIS Nitrate in nickel and cadmium cell plates has been known to increase the self-discharge rate significantly. It can be found in plates whose active material conversion from the nitrate to the hydroxide has not been complete. The Kjeldahl method for nitrate determination is widely accepted and has been found to be adequate for analysis of battery plates as well. #### 11.1 MATERIALS - Pregl-type micro Kjeldahl distillation apparatus - Boric acid solution 4 percent - Devarda's Alloy - NaOH solution 12.5 m - Indicator: methyl red methylene blue, prepared by mixing two parts of 0.2-percent methyl red with 1 part 0.2-percent methylene blue both in 95-percent ethanol. - HC1 (0.07 N) #### 11.2 PROCEDURE - 1. Weigh plate, then punch dry electrolyte-free disk and weigh. - 2. Boil in 20 ml of deionized water. - 3. Rinse quantitatively into distillation apparatus. - 4. Transfer 5 ml of 4-percent boric acid solution into a 125-ml Erlenmeyer flask; place flask under the delivery tube of the condenser, and tilt the flask so that the tip of the condenser flask extends below the liquid surface. - 5. Add 0.5 to 0.6 g of Devarda's alloy (50 percent copper, 45 percent aluminum, and 5 percent zinc) to the flask together with 25 ml of NaOH (containing 500 g of NaOH/liter). - Begin steam distillation. (Care must be exercised in regulation of the reaction with the reducing alloy by careful adjustment of the steam supply. This is a critical point, because if too vigorous a reaction causes any of the NaOH to froth over into the receiving flask, the analysis will be ruined.) - 7. Perform distillation for 5 min from the time condensation begins in the condenser. - 8. Lower the Erlenmeyer flask so that the end of the tube is out of the liquid and up near the neck of the flask, and distill for another 3 min. - 9. Using methyl red-methylene blue indicator, titrate the NH₃ collected in the flask with 0.07 HCl. For smaller than 5 mg of nitrate, dilute the CHl of 0.007 N; the volume required is HCl. The normality used is N_{HCl}. The reaction during titration is: $$NH_3 + HC1 \longrightarrow NH_4 C1$$ #### 11.3 .CALCULATIONS Grams of nickel nitrate (Ni(NO₃)₂) in positive plate $$W_{NNT} = \left(\frac{(V_{HCl}) (N_{HCl}) 182.8}{(1000) 2}\right) \left(\frac{W_{PL}}{W_{sample}}\right)$$ (31) Grams of cadmium nitrate (cd (NO3)2) in negative plate $$W_{CNT} = \left(\frac{(V_{HCl}) (N_{HCl})}{(1000)}\right) \left(\frac{236.4}{2}\right) \left(\frac{W_{PL}}{W_{sample}}\right)$$ (32) #### 12. ADDITIVES AND IMPURITIES Detection and measurement of either purposely or inadvertently added materials can be accomplished using several instrumental and chemical techniques. Those additives of present interest included lithium, cobalt, and iron. These can be detected to 100 ppm, 10 ppm, and 10 ppm respectively, using emission spectroscopy. Once detected, atomic absorption is useful in making quantitative measurements, as is X-ray fluorescence. #### 13. ELECTROCHEMICAL TEST #### 13.1 PRINCIPLE In order to correlate quantity of total active material as determined chemically in Sections 7 and 8 with quantity of useful active material available in the cell during operation, a series of electrochemical tests is required. The difference between the chemical and electrochemical tests is a measure of the quantity of inactive or unavailable active material. #### 13.2 MATERIALS - Container—KOH-resistant, that can be placed in a nitrogen or inert gas environment during electrochemical test - KOH—Thirty-one-percent solution, mercury cell grade or equivalent - Three pairs of positive plates and three pairs of negative plates of aerospace quality to be used as
opposing electrodes - Reference electrodes—Six strips (0.5 in. by 2 in.) of positive plate with tab - Open mesh rigid separator material (for example, Vexar) to place between plates to maintain separation - Charge-discharge circuitry including power supply, ammeter, voltmeters, timer, and associated electrical parts #### 13.3 PROCEDURE - 1. Positive plates (#6, #10, and #16) and negative plates (#7, #11, and #17) are selected from the same pack as those on which chemical analysis was performed (see Sections 7 and 8). - 2. Weigh each plate to the nearest 0.01 g and measure thickness of each in three places to nearest 0.1 mil. - 3. Prepare a strip 4 to 6 mils thick of pure nickel stock (4 by 3/4 in.), clean with ethanol, and spot weld to the tab of each plate. Stamp tab with designated plate number. Do the same for the six reference electrodes. - 4. Place each negative plate between two positive plates serving as opposing electrodes and each positive between two negative plates. Position each three-plate pack in a separate KOH-resistant container with KOH-resistant separator material (Vexar) physically separating the plates. Add one reference electrode to each cell. - 5. Fill each cell with 31-percent KOH solution so that all plates are submerged in the electrolyte. - 6. Cover containers, place in inert gas environment, and make electrical connections. - 7. Electrically connect to charge-discharge circuitry. Capability for monitoring current, time, and voltages of each of the six-plate packs is required. Low and high voltage protection is desirable. - 8. Discharge each of the six containers at the C/2* rate based on nominal plate capacity (that is, for a 6-amp cell containing 10 negative plates the rate is 0.3 amps). The positive plate should fail immediately. The negative plate will exhibit some capacity which is a measure of the precharge of the cell. For this reason it is important that the contact time of the negative plates with air be minimized during all handling processes. - NOTE: Ensure that the test plate is failing and not the opposing plates or reference electrode. - 9. Perform the following charge-discharge cycles on the test packs. Use rate based on nominal plate capacity. - (a) Charge at C/10 for 16 hr; discharge at C/2 to failure - (b) Charge at C/7 for 8 hr; discharge at C/2 to failure of test electrode - (c) Repeat b - (d) Repeat b Open circuit stand between charge and discharge must be kept to a minimum. ^{*} C/2 refers to the current to be used and is found by dividing the nominal cell capacity by 2. 10. Record ampere-hours charge; record ampere-hours discharge. #### 13.4 CALCULATIONS Excess negative capacity = capacity of negative - capacity of positive #### Precharge = ampere-hours of discharge (procedure 8, Section 13) #### 14. PHYSICAL MEASUREMENTS The following techniques can be used for analysis of physical properties of positive and negative plates. The physical properties of the materials have been compromised to some extent when extracting in hot water. However, from a practical standpoint it is difficult to make physical measurements in the "as removed" condition. Some experimental work has been done on the plate materials using the following techniques: - (a) Surface area - BET—gas absorption - Double layer capacitance - (b) Pore size distribution - Mercury intrusion - Volumetric with water or other solvent - (c) Crystal structure - X-ray diffraction - (d) Mechanical strength - Four point bend test* ^{*} Described in final report Tyco Labs, Contract NAS-5-11561, July 1969. - (e) Thermal properties and hydration - Differential thermal analysis - Thermogravimetric analysis - Calorimetry #### ACKNOWLEDGMENTS The authors wish to thank the following individuals whose suggestions and assistance were instrumental in establishing an analysis procedure. - D. Maurer, R. Beauchamp, and E. McHenry Bell Telephone Laboratories - A. Reed Battelle Memorial Institute - J. Dunlop, M. Earl, and C. Van Ommering Comsat Corporation - H. Kroger General Electric Company - E. Kantner Gulton Industries - H. Seiger Helioteck Corporation - J. Parry A. D. Little Company - D. Christy Crane/Naval Ammunition Depot - E. Rubin Tyco Labs - W. Nottingham and I. Ofulue Federal City College The members of the Electrochemical Power Sources Section at GSFC #### REFERENCES - 1. "Specification for Aerospace Nickel-Cadmium Storage Cells." NASA/GSFC S761-P1G. March 1971. - 2. "Development of Uniform and Reliable Battery Materials for Nickel-Cadmium Aerospace Cells." NASA/GSFC Contract NAS-5-11561. Final Report. June 1972. - 3. "Study of Process Variable Associated with Manufacturing Hermetically Sealed Nickel-Cadmium Cells." NASA/GSFC Contract NAS-5-21159. Final Report. May 1972. - 4. "Alkaline Battery Separator Studies." NASA/GSFC Contract NAS-5-10418. Final Report. June 1972. - 5. "Production of Uniform Nickel-Cadmium Battery Plate Materials." NASA/GSFC Contract NAS-5-21045. Final Report. June 1972. | | รถอธิการคลิ คราว | |--|--| | APPEND | IX A | | DĂTA SH | EETS | | FOR | and the second of the second | | ANALYSIS OF NICKEL-CADM | HUM CELL MATERIALS | | Date of Analysis _ | | | Cell Serial Number | Droject Name | | Coll Serial Mulliper | (satellite) | | 1. Manufacturer Data and Cell History | | | 1. Manufacturer Data and Gell History | | | Manufacturer | Cell Size | | Catalog Number | Date of Manufacture | | Signal Electrode | Date of Activation | | Where Tested | Date of Test | | Battery Test Group | State of the control of the energine of the state | | | e se contrata proper | | 2. Visual Mechanical Inspection of Cell | 133 T. S. | | Observations | 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | | Cell Dimensions | Weight | | Length | Thickness | | | of the colours of which is the transport of the colours col | | Height | Seal Type Manufacturer | | programme and the second secon | A STATE OF THE STA | |
Although the Control of | o with right to the draw day testing? | | 3. | Gas Sampling | | | .,. | | |----|---------------------------|---------------------------|-----------------|----------------|-------------| | | Pressure in Cell | | Estimat | ted Cell Volur | me | | | Sample Holder Volu | me | | | | | | Hydrogen | Oxygen | | Nitrogen | | | | | | | | | | 4. | Separator Sampling | | | | | | | Sample Size | (1) (W) | (2) | (3) (L) | (WA) | | | Separator Wet Weight | (1) | (2) | (3) | | | | Dry Weight (from V-6) | (1) | (2) | (3) | | | | Electrolyte Weight | (1) | (2) | (3) | | | | | | | | | | 5. | Analysis of Separator S | ample for OH | and CC |)3 | | | | Normality of HCl to firs | st endpoint _ | | | | | | Volume of acid (1) | (2) | ···· | (3) | AVG | | | Normality of HCl solution | on to M.O. e | nd point | | | | | Volume of acid (1) | (2) | | (3) | AVG | | | Calculated grams of KO | H (Equation (| 1)) | | | | | Calculated grams of K2 | CO ₃ (Equation | n (2)) | | | | | Total as KOH (Equation | (3)) | | | | | | Equivalent volume of 31 | -percent KOF | I (Equation | on (4)) | | | 6. | Electrolyte Extract Analysis | |----|---| | | Normality of HCl solution (to first endpoint) 0.1 | | | Volume of acid (1) (2) (3) AVG | | | Normality of HCl solution (to second point) 0.01 | | | Volume of acid (1) (2) (3) AVG | | | Calculated grams of KOH (Equation (5)) | | | Calculated grams of K ₂ CO ₃ (Equation (6)) | | | Total as KOH (Equation (7)) | | | Equivalent ml of 31-percent KOH (Equation (5)) | | 7. Plate Identification, Weight, and Thickness | | | | | | |--|--------------|--------------|---------------------|--------------|--| | Plate
Number | Weight | Тор | Thickness
Middle | Bottom | | | Neg-1 | | | | | | | Neg-3 | <u></u> | | | | | | Neg-5 | | | | | | | Neg-7 | | | | | | | Neg-9 | | | | | | | Neg-11 | | | | | | | Neg-13 | | | | | | | Neg-14 | | | | | | | Neg-15 | | | | | | | Neg-17 | | | | | | | Neg-19 | | | | | | | AVG | | | | | | | Pos-2 | | | | | | | Pos-4 | | | | | | | Pos-6 | | | <u> </u> | | | | Pos-8 | | | | | | | Pos-10 | | | | | | | Pos-12 | | | | | | | Pos-14 | | | | | | | Pos-16 | | | | | | | AVG | | | | | | | 8. Analysis of Negative Plate in the wall of the stay out of the stay out is said. | |--| | Weight of plate without tab. (1) (2) (2) (3) | | Weight of disk (Ws) (1) (2)(3) | | Thickness of disk (1) (2) (3) (3) | | Volume of extractor solution 500 ml - succeeds to the second | | Aliquot (in the contract of th | | Volume of EDTA added (V _{EDTA}) (1) (2) (3) (6) (5) (5) | | Weight of cadmium hydroxide in plate (Equation (9)) | | Ampere-hour equivalent of cadmium hydroxide in plate (Equation (10)) | | Ampere-hour equivalent of cadmium hydroxide in cell (Equation (11)) | | Weight of dry disks (1) (2) (3) | | Volume of solution 4.5-250 ml | | Aliquot 10 ml | | Volume of EDTA-used (V $\stackrel{\leftarrow}{EDTA}$) (1) $\stackrel{\leftarrow}{EDTA}$ (2) $\stackrel{\leftarrow}{EDTA}$ (3) $\stackrel{\leftarrow}{EDTA}$ | | Grams of charged material in plate (Equation (12)) | | Ampere-hour equivalent of charged material in plate (Equation (13)) | | Ampere-hour equivalent of charged material in cell (Equation (14)) | | Ampere-hour equivalent of total negative | | 9(a). Analysis of Positive Plate-Charged Material Analysis | | | | | | |---|-------------|------|-----|--|--| | Plate weight without tab (Wp) | (1) | (2) | (3) | | | | Plate thickness | (1) | (2) | (3) | | | | Weight of sample (W _S) | (1) | (2) | (3) | | | | Weight of substrate (W _{SS}) | (1) | (2) | (3) | | | | Weight of sinter and active material in plate (W_a) (Equation (16)) | (1) | (2) | (3) | | | | Weight of nickel sample (W _{psc}) | (1) | (2) | (3) | | | | Volume of 10-percent acetic acid | 100 ml | | | | | | Weight of ferrous ammonium filtrate (W_{gas}) | (1) | (2) | (3) | | | | Volume of KMNO ₄ used ($^{ m V}_{ m perm}$) | (1) | (2) | (3) | | | | Grams of charged material in plate (| Equation (1 | 7)) | | | | | Ampere-hour equivalent of charged positive material in plate | | | | | | | (Equation (18)) | (1) | (2) | (3) | | | | Ampere-hour equivalent of charged (Equation (19)) | material in | cell | | | | | 9(b). Analysis of Positive Plate-Total Active Material | | | | | |--|---|---------------------------------------|----------|--------------| | V | Veight of sample (W _{pst}) | | | | | IV | Iolarity of EDTA | 0.01 | | | | v | olume of EDTA used (V _{EDTA}) | (1) | . (2) | (3) | | G
(| rams of active material as Ni(OH)
Equation (20)) | 2 (1) | . (2) | (3) | | | rams of Ni (OH) ₂ discharged in plat
Equation (21)) | œ
(1) | . (2) | (3) | | | mpere-hour equivalent of discharg
Equation (22)) | ed material | in plate | | | | mpere-hour equivalent of discharge | ed m aterial | in plate | | | Т | otal capacity of positive material (| Equation (2 | 4)) | | | V | olume of EDTA for metallic Ni(V' | DDA) | | | | G | rams of metallic nickel (Equation (| [25)) | ···· | | | V | olume of sample | · · · · · · · · · · · · · · · · · · · | | | | P | orosity (Equation (26)) | | | - | | 10. Car | bonate Analysis | | |---------|--|--| | Proje | ct ID | Plate (N) (P) | | Cell le | ot and serial number | | | Plate | weight, | | | TITRA | ATION DATA | | | Pheno | lphthalein endpoint | _,, | | Methy | l orange endpoint | · | | Norma | ality of acid phenol | | | Norma | ality of acid methyl | | | Total | Volume of sample | .,, | | Aliquo | ot volume | ,, | | Grams | s of carbonate ${ m K_2^{CO}_3}$ in sample $_$ | ,, | | Grams | s of carbonate ${ m K_2^{CO}_3}$ in plate $-$ | ······································ | | Grams | s of carbonate $K_2^{CO}_3$ in cell | , | | GAS P | ARTITIONER DATA | | | Peak l | heightN | Iv range | | Grams | s of NiCO ₃ or CdCO ₃ in sample fr | om standard curve | | Grams | s of carbonate in sample | Cd (-) Ni (+) | | Grams | s of carbonate in plate | | | Grams | s of carbonate in cell | | | Perce | nt carbonate in plate | | | 11. Nitrate Analysis | | | | | |--
--|--|--|--| | Grams nitrate in sample | Cd (-) | Ni (+) | | | | Grams nitrate in plate | | <u></u> | | | | Grams nitrate in cell | والمناف والمناف والمنافرة والمنافرة والمنافرة والمنافرة والمنافرة والمنافرة والمنافرة والمنافرة والمنافرة والم | · ———————————————————————————————————— | | | | Percent nitrate in plate | | | | | | | | | | | | 12. Additives and Inpurities | | | | | | Cobalt | Cd (-) | Ni (+) | | | | Lithium | والمراقع وا | <u>ئىنىڭ ئىلىنىڭ ئېشىنىڭ ئىلىنىڭ سىلىسى ئىلىنى</u> | | | | Iron | | | | | | Öther | i de la composition com | - <u> </u> | | | | | | | | | | 13. Electrochemical Analysis (flood | led) | | | | | Residual capacity negative (C/2) (| precharge) | | | | | Residual capacity positive (C/2) | | | | | | Capacity negative (Chg C/7 Disch | g C/2) | | | | | Capacity positive (Chg C/2 Dischg C/2) | | | | | | Negative/positive ratio | | | | | | 14. Physical Measurements | | | |---------------------------|--------|--------| | Surface area | Cd (-) | Ni (+) | | Maximum pore size | | | | Pore volume | | | | Mechanical strength | | | # APPENDIX B # SUMMARY REPORT OF # NICKEL-CADMIUM CELL ANALYSIS | Project Da | Date of Report | | | |--|--------------------|---------------------------------------|--| | Manufacturer Catalog | Catalog Number | | | | Nom. Capacity Date | Date of Activation | | | | Total Electrolyte and Carbonate in Sepa | rator | | | | Grams KOH | | | | | Grams $CO_3^=$ | | | | | Total Electrolyte and Carbonate Extract | ted from Cell Pack | | | | Grams KOH | | | | | Grams CO3 | | | | | Total electrolyte volume as 31-percent KOH | | ml | | | Plate Measurements | Cd (-) | Ni (+) | | | Weight (avg) | | | | | Thickness (avg) | | | | | Chemical Analysis | Cd (-) | Ni (+) | | | Ampere-hours charged material | | | | | Ampere-hours discharged material | | | | | Total capacity | | | | | Negative/positive ratio | | | | | Percent carbonate in plate | | | | | Electrochemical Analysis | Cd (-) | Ni (+) | | | Ampere-hours charged material (precharge) | | | | | Ampere-hours discharged material | | · · · · · · · · · · · · · · · · · · · | | | Negative/positive ratio | | <u> </u> | | | Comments | | | |